FERMILAB-Conf-95/314-E CDF # Measurement of the W Mass at CDF L. Nodulman For the CDF Collaboration Fermi National Accelerator Laboratory P.O. Box 500, Batavia, Illinois 60510 HEP Division, Argonne National Laboratory Argonne, Illinois October 1995 Published Proceeings of the *International Europhysics Conference on High Energy Physics (HEP95)*, Brussels, Belgium, July 27-August 2, 1995 # Disclaimer This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, makes any warranty, expressed or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof. # $\begin{array}{c} {\rm CDF/PUB/EWK/PUBLIC/3329} \\ {\rm August~30,~1995} \end{array}$ MEASUREMENT OF THE W MASS AT CDF Larry Nodulman For the CDF Collaboration For proceedings of the EPS Conference, Brussels Section PA1 # MEASUREMENT OF THE W MASS AT CDF # LARRY NODULMAN HEP Division, Argonne National Laboratory, Argonne, Illinois 60439, USA ## FOR THE CDF COLLABORATION The CDF collaboration has used electron and muon decays of the W boson in a sample of $\sim 19pb^{-1}$ to measure $m(W)=80.41\pm0.18~{\rm GeV/c^2}$. The measurement is discussed in terms of the prospects for the improved accuracy of future measurements. #### 1 Introduction The initial estimates of the W boson mass were derived from the study of neutrino interactions. These mesurements now collectively give $M(W)=80.24\pm0.24$ GeV/c². One can combine precise e^+e^- measurements at the Z to infer an W mass by assuming electroweak theory. Although some of the experimental measurements are in apparent conflict, the combination gives $m(W)=80.36\pm0.06$ GeV/c². The CDF collaboration has recently directly measured the W boson mass $m(W)=80.41\pm0.18$ GeV/c² using $\sim19pb^{-1}$ from "run 1a" (1992/93). This sample gives 5718 $W\to e\nu$ events and 3268 $W\to \mu\nu$ events. This precision scales statistically with luminosity from the earlier measurement, 4 which used a separate $\sim4pb^{-1}$ sample giving $m(W)=79.91\pm0.39$ GeV/c². We have recorded a new "run 1b" sample of $\sim 90pb^{-1}$ and perhaps $\sim 25pb^{-1}$ more will be obtained by next summer. Major upgrades to the accelerator and both the CDF and D0 detectors will follow, and "run 2" should provide samples of more than $2fb^{-1}$ for measurements from each detector by perhaps 2002. The components of the $\pm 0.18~{\rm GeV/c^2}$ uncertainty are shown in Table 1, and these components will be discussed in terms of scaling to the larger samples. #### 2 Detector scales and resolutions #### 2.1 Muon measurement We use the $J/\psi \to \mu\mu$ mass to determine the momentum scale. Although many effects contribute to the momentum scale uncertainty, two dominate: the dE/dx correction for the ψ muons (p_T typically 3 GeV/c), and the extrapolation to W leptons (p_T typically 38 GeV/c). The uncertainty on dE/dx comes from the uncertainty in the inner detector material and its composition. The material is determined from the tail of the E/p distribution from the electrons in the W candidates. We conservatively allow different assumptions about its composition. We have since developed confidence in using a Table 1: Components of the uncertainty in the CDF W mass measurement from run 1a, in MeV/c². | Source | $W o e \nu$ | $W o \mu \nu$ | Common | |---------------------------|--------------|----------------|--------| | Statistics | 145 | 205 | - | | Lepton Scale | 120 | 50 | 50 | | Momentum | 50 | 50 | 50 | | E/p (energy) | 110 | - | - | | Other | 130 | 120 | 90 | | Lepton Res. | 80 | 60 | - | | Recoil model | 60 | 60 | 60 | | e/μ towers/ID | 25 | 10 | 5 | | Trigger | 0 | 25 | - | | Background | 10 | 25 | - | | Wp_T | 45 | 45 | 25 | | PDF | 50 | 50 | 50 | | $_{ m QED}$ | 20 | 20 | 20 | | $\overline{\mathrm{QCD}}$ | 20 | 20 | 20 | | Fitting | 10 | 10 | - | | Overall (180) | 230 | 240 | 100 | more precise material determination using conversions, see Fig. 1. This improved determination should scale statistically with luminosity as long as we maintain the low energy inclusive electron trigger used to provide the conversion sample. The ψ peak, 60000 events in run 1a, is be studied as a function of many variables, notably p_T . The high statistics allows good control of tracking systematics. The inclusive electron and ψ triggers are used for our b physics program as well as for calibration. Both of these triggers have been continued for 1b and will be retained for run 2. Measurement resolutions need to be well known in order to determine the W mass precisely; assuming an overall resolution which is too high gives a low mass value. The muon resolution is determined by fitting the width of the $Z \to \mu\mu$ peak. This clearly improves with luminosity. The measurement resolution for 1b is slightly worse due to higher occupancy and ageing in the tracking chamber. This is not the leading resolution overall, so the statistical error on the W mass using muons will not be hurt much. For run 2 there will be a replacement tracker which is still under study. Figure 1: The material upstream of the momentum tracker (CTC) as seen in the rate of photon conversions. SVX is the silicon vertex detector and VTX is the vertex drift chambers. The lower curve is background to the conversions. # 2.2 Electron measurement The inclusive electron sample is used to equalize gains in the central electromagnetic calorimeter. The E/p peak from the W electrons is fit to a radiative Monte Carlo to set the overall scale. The material is determined from the tail of the E/p distribution. As discussed above, this material determination should improve nicely. The large (~ 140000) inclusive electron sample is quite valuable in controlling electromagnetic calorimeter systematics. Very pure W and conversion samples allow a good understanding of the influence of the fakes in the inclusive sample. The electron resolution is determined by fitting the width of the $Z \to ee$ peak. The width of the peak of the E/p distribution is well measured and is used as a check. It could be used to anticorrelate the electron and muon resolution, reducing the uncertainty in the combined result. The EM calorimeter is gradually losing light yield. The loss is not large enough to be significant. The additional material which will inevitably be part of the run 2 tracking will lower electron efficiency and widen the E/p peak. A likely scenario is that where we now have 8% X0, with 5 silicon layers and a fiber tracker, we will have 12%. Note that with an extremely large sample as is expected for run 2, the uncertainty penalty paid if the Z mass is used to set the scale may not be important. #### 2.3 Neutrino measurement In this measurement as in previous ones^{4,5} we fit a transverse mass distribution using Monte Carlo templates. Some combination of innovation and computer improvement should be able to keep the Monte Carlo statistics of increasingly sophisticated models up so that the fitting itself is not an important source of uncertainty. One must be able to reproduce the neutrino p_T , which is the 2D sum of the reflection of the lepton p_T and the net recoil energy measured by the overall calorimeter $|\eta| < 3.6$ with calorimeter towers effected by the lepton removed. Implicit isolation effects of the lepton identification (ID) and uncertainty in the average E_T to put back for whichever towers seems appropriate to remove give a bias uncertainty in the recoil response. The uncertainty is essentially statistical. Figure 2: The projection on the η direction, as illustrated, the bisector of the two electron directions, of the Zp_T as measured by the electrons versus the recoil projection using the calorimeter "u" for the Z candidates used as a lookup table. One electron is always in the central calorimeter. Other W mass measurements have modelled the underlying event and recoil measurement, "u," with parameterizations which are constrained by minimum bias event response and the measured recoil response of Zs where both leptons are measured with understood systematics. For the current CDF analysis, the electron Z sample with at least one central leg was used directly in the Monte Carlo as a lookup table; one picks an appropriate event with the Wp_T desired by taking a Z event with Zp_T appropriate as measured by the electrons and using the underlying event with the two electrons removed. This procedure has an uncertainty that scales directly with the number of Z events and uncertainties associated with unfolding the electron resolution and Zp_T at low Zp_T , which are statistically constrained. The underlying event acts as noise in measuring the neutrino and thus transverse mass. The underlying event and recoil measurement is illustrated in Fig. 2. To avoid increasing overall resolution due to underlying event, the calorimeter response is not scaled up to give the best estimate of recoil and thus transverse mass. This creates sensitivity to Wp_T . Extra minimum bias events overlapping W events at high luminosity contribute to this resolution in a straightforward way. They should increase the statistical uncertainty for 1b by $\sim 15\%$. For run 2 the number of bunches increases from 6 to 36 or ~ 100 , and considerably increased luminosity can be made before the 1b level of extra events is reached. Figure 3: The change in W mass versus the signed standard deviation of agreement with the measured W charge asymmetry for different PDFs. Note the difference in slope and width of the band with lower bound on the fitting region, a) 60 and b) the nominal $65~{\rm GeV/c^2}$. # 3 Miscellaneous detector issues For electron events, there are many overlapping paths through the trigger, and it is easy to show that energy dependent efficiency is insignificant. Muons always require the track trigger, and the associated uncertainty comes from the statistics of the samples used to demonstrate the lack of p_T dependence. The contribution of $W \to \tau \nu$, $\tau \to e$ or μ can be readily built into the Monte Carlo generation. A bigger effect for muons is $Z \to \mu\mu$ with one muon lost. The calculation of this background scales with Z statistics. The loss will be reduced in run 2 as the forward muon toroids will be placed more favorably. Other backgrounds are smaller and the uncertainties are statistical. Figure 4: The transverse mass fit for the 1a CDF W mass measurement for a) electrons and b) muons. ## 4 Production model issues The production Monte Carlo uses a leading order matrix element and NLO PDFs (MRSD'_ nominal). A Wp_T distribution is put in. We start with the shape of the observed Zp_T distribution with equivalent selection, and scale that shape to get agreement with the measured rms of the component of recoil perpendicular to the lepton direction. This is decoupled from lepton systematics. The recoil spectrum itself is used as a check. The uncertainties associated come from the statistical power of the constraint as well as constraints on more complicated distortions of the Wp_T shape which are also statistical. Some analyses use theoretical prediction ranges but with improved statistics, consistency with the data will become an even stronger constraint; the same analysis should be able to measure the Wp_T distribution at low Wp_T . Uncertainty in proton structure is less easy to extrapolate. The current uncertainty is derived by taking the band made by the available PDFs in ΔMW versus net W charge asymmetry, see Fig. 3, and constraining it to within two standard deviations of agreement with our measured asymmetry. We use the extreme range of the area allowed to define one standard deviation. Note that the width of the band implies that even a perfect asymmetry measurement would not help beyond $\sim \pm 25$ Figure 5: The CDF measurements of the W and top masses applied to the range of possible Higgs masses. ${\rm MeV/c^2}$. This is not yet a concern for 1b, and for run 2 perhaps once could directly measure W production completely as a function of rapidity, or perhaps one could trade statistical uncertainty by raising the lower bound of the transverse mass fit region. The uncertainties taken for higher order effects for QED and QCD reflect the level of our investigation. Additional work in these areas will be needed. #### 5 Conclusions The fits giving the W mass measurement are shown in Fig. 4. Combining this measurement of m(W) = 80.41 ± 0.18 with the previous CDF measurement⁴ and UA25 and taking 85 MeV/c2 as common in calculating the uncertainty gives $m(W) = 80.33 \pm 0.16 \,\mathrm{GeV/c^2}$. A final update of the D0 1a measurement is expected soon.⁷ The measurement of the W mass, along with the top mass, is beginning to approach the accuracy of Higgs constraint⁸ from precision measurements using e^+e^- colliders at the Z as seen in Fig. 5. Eventually the top and W mass measurements should dominate. We hope to get to $\sim \pm 90 \text{ MeV/c}^2$ for the W using CDF data from the current run. The transverse mass distributions for 80 pb^{-1} of 1b, not yet well calibrated, are shown in Fig. 6. The run 2 measurement is a more difficult projection, but with 100 times the 1a luminosity it should compete well the $\sim \pm 40 \text{ MeV/c}^2$ projected for all detectors combined for LEP200.9 Clearly the level of effort needed for the analysis will grow considerably. The run 2 upgraded D0 detector should provide comparable results although the common systematic uncertainties may be proportionally Figure 6: Preliminary transverse mass distributions for 1b CDF larger. We may be able to guide the Higgs search at LHC if this is not preempted by LEP200. #### Acknowledgments I am grateful for the efforts of my colleagues in CDF, particularly Young Kee Kim, David Saltzberg, Randy Keup, Henry Frisch, Kevin Einsweiler, Barry Wicklund, Gary Houk and Steve Hahn. This work was supported in part by the United States Department of Energy, division of high energy physics, contract W-31-109-ENG-38. #### References - 1. D. Harris, these proceedings. - 2. J. Busenitz, these proceedings. - F. Abe et al. (CDF), Phys. Rev. Lett. 75 (1995) 11. F. Abe et al. (CDF), Phys. Rev. to be published, preprint FERMILAB-PUB-95/033-E. - F. Abe et al. (CDF), Phys. Rev. Lett. 65 (1990) 2243. F. Abe et al. (CDF), Phys. Rev. D43 (1991) 2070. - 5. J. Alitti et al. (UA2), Phys. Lett. B240 (1990) 150. - F. Abe et al. (CDF), Phys. Rev. Lett. 68 (1992) 1458. - 7. M. Rijssenbeek (D0), private communication. - The bands are calculated with a program based on F. Halzen and B. A. Kniehl, Nucl. Phys. B353 (1990) 567. - 9. P. Perez, these proceedings.